Intercountry Intercour erco oui ountry ntry Int Intercou Interco ## ANNUAL REPORT www.adoption.state.gov #### FY 2009 Annual Report on Intercountry Adoptions #### **NOVEMBER 2009** #### SUBMITTED PURSUANT TO SECTION 104 OF PUBLIC LAW 106-279, THE INTERCOUNTRY ADOPTION ACT OF 2000 #### SEC. 104. ANNUAL REPORT ON INTERCOUNTRY ADOPTIONS. - (a) REPORTS REQUIRED- Beginning 1 year after the date of the entry into force of the Convention for the United States and each year thereafter, the Secretary, in consultation with the Attorney General and other appropriate agencies, shall submit a report describing the activities of the central authority of the United States under this Act during the preceding year to the Committee on International Relations, the Committee on Ways and Means, and the Committee on the Judiciary of the House of Representatives and the Committee on Foreign Relations, the Committee on Finance, and the Committee on the Judiciary of the Senate. - (b) REPORT ELEMENTS- Each report under subsection (a) shall set forth with respect to the year concerned, the following: - (1) The number of intercountry adoptions involving immigration to the United States, regardless of whether the adoption occurred under the Convention, including the country from which each child emigrated, the State to which each child immigrated, and the country in which the adoption was finalized. - (2) The number of intercountry adoptions involving emigration from the United States, regardless of whether the adoption occurred under the Convention, including the country to which each child immigrated and the State from which each child emigrated. - (3) The number of Convention placements for adoption in the United States that were disrupted, including the country from which the child emigrated, the age of the child, the date of the placement for adoption, the reasons for the disruption, the resolution of the disruption of the disruption, the agencies that handled the placement for adoption, and the plans for the child, and in addition, any information regarding disruption or dissolution of adoptions of children from other countries received pursuant to section 422(b)(14) of the Social Security Act, as amended by section 205 of this Act. - (4) The average time required for completion of a Convention adoption, set forth by country from which the child emigrated. - (5) The current list of agencies accredited and persons approved under this Act to provide adoption services. - (6) The names of the agencies and persons temporarily or permanently debarred under this Act, and the reasons for the debarment. - (7) The range of adoption fees charged in connection with Convention adoptions involving immigration to the United States and the median of such fees set forth by the country of origin. - (8) The range of fees charged for accreditation of agencies and the approval of persons in the United States engaged in providing adoption services under the Convention. #### **United States Department of State** Assistant Secretary of State for Consular Affairs Washington, D.C. 20520 #### Dear Reader: I am pleased to present the Department of State's Fiscal Year 2009 Annual Report on Intercountry Adoption, which primarily describes the activities of the U.S. Central Authority under the Hague Convention on Protection of Children and Co-operation in Respect of Intercountry Adoption (hereinafter Hague Adoption Convention) in accordance with the Intercountry Adoption Act of 2000. As the Central Authority, the Department of State is tasked with coordinating activities under the Convention for the United States. This report details the first full fiscal year in which the United States processed adoptions under the Hague Adoption Convention. In Fiscal Year 2009, American families welcomed more than 12,700 children into their homes through intercountry adoption. More than 700 children were adopted to the United States in accordance with Hague Adoption Convention procedures, although the majority continued to arrive through the non-Convention procedures. The United States is committed to ensuring that intercountry adoptions to and from the United States protect each child's fundamental rights and are vigilantly screened to prevent corruption or malfeasance. Assisting families who seek to adopt, and providing oversight of the Hague Adoption Convention accreditation process, is a top priority in the Bureau of Consular Affairs. Every child deserves a loving home, and intercountry adoption provides many children long term care and stability. The Department of State remains committed to preserving intercountry adoption as an option for children in need of this solution. Sincerely. Janice L. Jacobs # TABLE © CONTENTS ### MESSAGE FROM THE ASSISTANT SECRETARY FOR CONSULAR AFFAIRS #### INTRODUCTION The Report's Purpose Activities of the U.S. Central Authority Activities of USCIS and the National Benefits Center Interagency Coordination Domestic Outreach Efforts to Expand and Strengthen the Hague Adoption Convention Adoption Tracking Service #### **ACCREDITATION & APPROVAL** Accrediting Entity Designation, Monitoring, and Oversight Accredited Agencies and Approved Persons Debarred Agencies and Persons Accreditation and Approval Fees #### ■ ADOPTION STATISTICS Immigrating (Incoming) Adoptions Emigrating (Outgoing) Adoptions #### ■ HAGUE ADOPTION CONVENTION INFORMATION Map of Hague Adoption Convention Countries Visa Processing Length of Hague Adoption Convention Process Fees for Hague Adoption Convention Adoptions Disrupted Hague Adoption Convention Adoptions #### GLOSSARY #### THE REPORT'S PURPOSE The information in this report is being submitted to Congress in accordance with Section 104 of the Intercountry Adoption Act of 2000 (IAA) (Public Law 106-279), which directs the Secretary of State to submit an annual report on intercountry adoptions. It describes the activities of the Department of State, the U.S. Central Authority (USCA) for the Hague Convention for the Protection of Children and Co-operation in Respect of Intercountry Adoption (the Hague Adoption Convention) as designated by the IAA, during the period October 1, 2008 through September 30, 2009, i.e., Fiscal Year 2009 (FY 2009). As required, it also provides statistics regarding, among other things, the total number of intercountry adoptions, the time required to complete these adoptions, and the associated fees as reported during that period. ### ACTIVITIES OF THE U.S. CENTRAL AUTHORITY Section 104(a) of the IAA requires the Department to "describe the activities of the central authority of the United States during the preceding year." During FY 2009, the principal activities of the USCA included coordinating the application of the Hague Adoption Convention with other Hague Adoption Convention countries (i.e., other countries that are party to the Convention and with which the Convention is in force for the United States), monitoring and providing guidance to the designated Accrediting Entities, conducting outreach to the adoption community and the U.S. public about the Convention, maintaining the website Adoption. State. Gov (which offers information about the latest developments in intercountry adoption), and promoting Hague Adoption Convention standards for all intercountry adoptions, including those from non-Convention countries. During the year, the Department of State, in close partnership with the Department of Homeland Security's U.S. Citizenship and Immigration Services (USCIS), addressed a broad range of questions and issues concerning applicable law and regulations regarding the Hague Adoption Convention adoption process, and responded to questions about unusual circumstances raised by specific adoption cases. The Department maintained close contact with the adoption community—including adoptive parents, adoptees, adoption service providers, adoption attorneys and social workers. The Department also held important coordinating discussions with the Central Authorities of other Hague Adoption Convention countries whose citizens were seeking to adopt children born in the United States. In consultation with the Permanent Bureau of the Hague Conference on Private International Law and the Central Authorities of other Convention countries, the representatives of the USCA met with officials from countries that had announced an intention to ratify or accede to the Hague Adoption Convention and were seeking information and advice regarding proposed implementing legislation, the U.S. understanding of Hague Adoption Convention provisions, and practical recommendations based upon the U.S. experience in implementing the Hague Adoption Convention. #### **ACTIVITIES OF USCIS** Under the IAA, the Department is designated as the Central Authority for the United States for purposes of the Hague Adoption Convention. The IAA, however, gave USCIS the responsibility for determining: 1) the eligibility and suitability of prospective adoptive parents to adopt a child from a Convention country, and 2) the eligibility of children immigrating to the United States from another Hague Adoption Convention country as a Hague Convention adoptee under section 101(b)(1)(G) of the Immigration and Nationality Act (incoming cases). USCIS centralized its process at the Hague Unit of the National Benefits Center (NBC). During the period immediately following the Convention's entry into force for the United States, the NBC found that approximately 90 percent of incoming Hague Adoption Convention cases submitted required additional information. To reduce processing delays, the NBC implemented outreach initiatives, published the "Hague Home Study Tip Sheet" and refined processes. As a result, the NBC has seen a 35 percent reduction of cases requiring additional information and continues to work to identify ways to reduce that number. The NBC has implemented a customer service line that allows prospective adoptive parents and adoption service providers to contact the NBC directly and talk with the officer adjudicating a particular case. For the current reporting period, the NBC reduced call wait times from 1-2 minutes to 17 seconds and processed, on average, approximately 1,350 calls monthly. The NBC also reduced the average processing time for a Form I-800A, Application for Determination of Suitability to Adopt a Child from a Convention Country, from 120 days to 30 days. At the end of this reporting period, the processing time for a Form I-800, Petition to Classify Convention Adoptee as an Immediate Relative, averaged 12 days. #### INTERAGENCY COORDINATION The Department and USCIS have dedicated considerable effort to developing policies and procedures that ensure extensive, day-to-day coordination and communication between the two agencies. Upon the implementation of the IAA, the two agencies worked together to verify that the impact of new regulations appropriately reflect each agency's intent. Routine consultation on individual cases allows the two agencies to develop and implement consistent policies and integrate procedures in dealing with questions concerning Hague adoptions. In addition, the two agencies compiled information about countries and geographic entities lacking child abuse registries and jointly developed processing guides for families seeking to adopt from Hague Adoption Convention countries. #### **DOMESTIC OUTREACH** In FY 2009, the Department and USCIS continued their active participation in conferences, panels, and meetings on intercountry adoptions, including presentations at the annual conferences of more than a half dozen national or regional adoption organizations. Partnership efforts have included joint outreach to adoption stakeholders and training for adoption service providers and prospective adoptive parents. USCIS organized monthly meetings with adoption stakeholders to ensure communication on the procedures and requirements for submitting Form I-800A applications and Form I-800 petitions. The Department of State provided regular updates to prospective adoptive parents and adoption professionals through its website, Adoption. State. Gov, and issued Adoption Notices and Adoption Alerts about adopting from a specific country. USCIS launched a redesigned website, which offers enhanced navigational tools that are transparent and promote customer awareness of the Hague Adoption Convention process. It is available in English and Spanish. This website provides: - An overview of the Hague Adoption Convention process and eligibility requirements; - A Hague Adoption Convention home study tip sheet; - Information on the validity periods of petition approvals and how to apply for extensions; and - Descriptions of required security background checks. In June 2009, USCIS created a general email box for inquiries related to adoption casework. During the year, USCIS provided training on the Hague Adoption Convention process to over one hundred Immigration Services Officers from USCIS domestic field offices. The training was designed to highlight the differences between the Hague Convention and non-Convention adoption processes and to assist the field offices in customer service enhancements. The training also explained the criteria for processing "grandfathered" (non-Convention) cases that were in process before the entry into force of the Convention. See IAA, Section 505(b). ### EFFORTS TO EXPAND AND STRENGTHEN THE HAGUE ADOPTION CONVENTION State Department and USCIS officials participated in meetings and conferences with members of the Permanent Bureau of the Hague Conference on Private International Law as well as representatives of other Central Authorities, including counterparts from Australia, Canada, China, India, Mexico, The Netherlands, New Zealand, the Philippines, and Thailand. These meetings, as well as additional conference calls and written correspondence, covered a wide range of issues, including home study preparation, special needs adoptions, and prospective adoptive parents acting on their own behalf. State Department and USCIS officials in Washington and at U.S. embassies overseas also met with officials in many non-Convention countries during the year to discuss the United States' strong support of the Hague Adoption Convention and to recommend that non-Convention countries join the Convention or take steps to implement adoption practices that reflect the Convention's standards and procedures. These discussions included discussions with countries from all regions of the world, notably Cambodia, Ethiopia, Haiti, Japan, Kazakhstan, Kyrgyzstan, Laos, Liberia, Nepal, Russia, South Korea, Ukraine, and Vietnam. #### ADOPTION TRACKING SERVICE As required by Section 102(e) of the IAA, the Department established the Adoption Tracking Service (ATS), a registry that tracks all intercountry adoptions to and from the United States and permits retrieval of information on both pending and closed cases. The registry is maintained as an electronic data collection service for all intercountry adoptions. ATS has four primary functions: - Track all incoming and outgoing adoption cases involving the United States, regardless of whether the case occurs under the Hague Adoption Convention; - 2. Manage and track the accreditation or approval status of adoption service providers; - **3.** Manage adoption service provider and accrediting entity contact information; and - **4.** Record and track complaints lodged against adoption service providers. Adoption service providers and accrediting entities obtain security software to access ATS, and input the required adoption case-related and fee information in the system. The public may register complaints through the Hague Complaint Registry component of ATS. The Department monitors the operation of the system to see where enhancements and upgrades can be made. In October 2008, the USCA conducted a second series of training sessions for all Hague Adoption Convention accredited and approved adoption service providers on the use of ATS and the data input requirements in order to provide clear guidance on Hague Adoption Convention reporting requirements for individual adoption cases. ### ACCREDITING ENTITY MONITORING AND OVERSIGHT The Council on Accreditation (COA) and the Colorado Department of Human Services (CDHS) are the two Department of State-designated Accrediting Entities. These entities evaluate whether an adoption service provider applicant – as well as already accredited or approved adoption service providers – are in substantial compliance with accreditation standards. In FY 2009, the Department implemented its yearly cycle of monitoring and oversight of the Accrediting Entities, which is divided into three main areas — ongoing activities, onsite inspections, and annual senior level performance reviews. The USCA monitors and oversees the performance of the Accrediting Entities through continuing meetings and other communication, performs an onsite annual inspection of each Accrediting Entity's files, and conducts a senior level review of each organization. Department personnel conducted oversight visits and senior performance reviews of COA and CDHS in November 2008 and in January, April, and August of 2009. The Deputy Assistant Secretary of State for Overseas Citizens Services led the senior performance reviews. ### ACCREDITED AGENCIES AND APPROVED PERSONS Organizations and individuals that provide any one of six adoption services identified by the IAA generally must be accredited, temporarily accredited, approved, exempted, or supervised. Section 104(b)(5) of the IAA requires that this report include "the current list of agencies accredited and persons approved under this Act to provide adoption services." As of September 30, 2009, the following adoption service providers are accredited, temporarily accredited, or approved by the Accrediting Entities.¹ Unless otherwise indicated, the adoption service provider handles only adoptions to the United States. The USCA adds the names of adoption service providers to Adoption. State. Gov as they are accredited or approved. Providers may be removed from this list or subject to other adverse actions if they are found not to be in substantial compliance with the accreditation standards. ### ACCREDITED, TEMPORARILY ACCREDITED, OR APPROVED ADOPTION SERVICE PROVIDERS **A Act of Love / Alternative Options and Services A Helping Hand Adoption Agency A New Arrival A Red Thread Adoption Services **AAA Full Circle Adoptions & Family Building Center AAC Adoption and Family Network, Inc. **ABC Adoption Services** About a Child Across the World Adoptions Adopolis Adopt Abroad **Adopt International (CA) Adopt-A-Child Adoption Advocates International Adoption Alliance Adoption and Home Study Specialists Adoption Ark Adoption Associates Adoption Avenues Adoption Center of Washington Adoption Choice, Inc. Adoption Covenant Adoption Home Studies Adoption Hope International Adoption Horizons Adoption Links Worldwide Adoption Miracle International Adoption of Babies and Children, Inc. Adoption Options (CA) Adoption Options (CO) Adoption Options of Jewish Family Service Adoption Related Services, Inc. Adoption Resource Associates *Adoption Resource Center / Adoption ARC Adoption S.T.A.R. **Adoption-Link, Inc. Adoptions Together Adoptive Families for Children *Advocates for Children & Families Alaska International Adoption Agency All Blessings International / Kentucky Adoption Services All God's Children International (AGCI) / Families are Forever International ### ACCREDITED, TEMPORARILY ACCREDITED, OR APPROVED ADOPTION SERVICE PROVIDERS Alliance for Children Amazing Grace America World Adoption **American Adoptions American International Adoption Agency Americans Adopting Orphans Placement Agency Americans for International Aid and Adoption Angel Dance International Associated Catholic Charities Inc., Child & Family Services Division Associated Services for International Adoption (ASIA) Baby Steps International Adoption Baker Hall / Baker Victory Services Bal Jagat Children's World Bay Area Adoption Services Bellefaire Jewish Children's Bureau Bethany Christian Services Buckner Adoption & Maternity Services **Building Arizona Families** Carolina Adoption Services, Inc. CASI Foundation for Children, Inc. Catholic Charities of Fairfield County, Inc. Catholic Charities North Dakota Catholic Charities of the Archdiocese of Chicago Catholic Charities of the Archdiocese of Hartford Catholic Charities of the Diocese of Baton Rouge Catholic Charities of the Diocese of Greenburg, PA Catholic Charities of the Diocese of Peoria Catholic Charities of the Diocese of Rochester / Catholic Family Center Catholic Guardian Society & Home Bureau Catholic Social Services of Fall River Catholic Social Services of Southern Illinois Catholic Social Services of the Diocese of Charlotte, North Carolina, Inc. Cherished Children International Adoption Agency Child Adoption Associates Child and Family Service Children at Heart Adoption Services Children of the World Children's Home + Aid Children's Home Society & Family Services Children's Home Society of West Virginia ^{*} Adoption service providers that handle both adoptions to and from the United States. ^{**} Adoption service providers that handle only adoptions from the United States. ### ACCREDITED, TEMPORARILY ACCREDITED, OR APPROVED ADOPTION SERVICE PROVIDERS Children's Hope International China Adoption with Love Chinese Children Adoption International Christian Adoption Services Christian World Adoption Chrysalis House Cradle of Hope Adoption Center Creative Adoptions Crossroads Adoption Services DeColores Adoptions International Dillon International Dillon Southwest Dove Adoptions International Euroasian Adoption Consultants of Illinois European Adoption Consultants European Children Adoption Services Faith International Adoptions Families Thru International Adoption, Inc. Families United Network, Inc. Family & Children's Agency, Inc. Family Adoption Consultants **Family Choices, NFPC Family Connections Christian Adoptions Family Creations Family Focus Adoption Services **Family Resource Center For This Child **Forever Families Through Adoption, Inc. Frank Adoption Center (NC) Generations Adoptions Gift of Love International Adoptions Glenkirk Global Adoption Services God's Families International Adoption Services **Golden Cradle Adoption Services Good Hope Adoption Services Grace International Adoption Agency Graham's Gift Children's Foundation Great Wall China Adoption / Children of all Nations Guatemalan Adoptions, NFP ### ACCREDITED, TEMPORARILY ACCREDITED, OR APPROVED ADOPTION SERVICE PROVIDERS Hand in Hand International Adoptions Hands Across the Water Happy Families International Center Hawaii International Child Placement and Family Services, Heart to Heart Adoption Service Heartsent Adoptions Heritage Adoption Services Hillside Family of Agencies Holston United Methodist Home for Children Holt International Children's Services, Inc. Holy Cross Child Placement Agency, Inc. Homeland Adoption Services Homestudies and Adoption Placement Services Hope Adoption / Hope International Hope Adoption and Family Services International, Inc. Hope Cottage, Inc. Hope's Promise Hopscotch Adoptions, Inc. Huminska's Anioly **Illien Adoptions International Integrity **International Adoption Guides, Inc. International Adoption Net International Adoption Services International Adoption Services Centre International Assistance Group International Child Foundation International Christian Adoptions International Families, Inc. International Family Services **Irene Steffas, PC *James Fletcher Thompson, LLC Jewish Child Care Association Jewish Family and Children's Services Jewish Family Service of Greater Harrisburg Jewish Family Service of Metrowest Jewish Family Service of Rochester Jewish Family Service of San Diego / Adoption Alliance of San Diego ### ACCREDITED, TEMPORARILY ACCREDITED, OR APPROVED ADOPTION SERVICE PROVIDERS Jewish Family Service of the North Shore, Inc. Jewish Family Service of Western Massachusetts Jewish Family Service of Worcester Joshua Tree Adoptions, Inc. / American-International Children's Alliance Journeys of the Heart Adoption Services Karing Angels International Adoptions Kids to Adopt KidsFirst Adoption Services, Inc. La Vida International LDS Family Services Life Adoption Services Lifeline Children's Services Lifelink Corporation / Hoyleton Youth & Family Services Little Miracles International Littlest Angels Living Hope Adoption Agency Love Basket Lutheran Community Services of Southern New England Lutheran Family & Children's Services of Missouri Lutheran Social Service of Minnesota Lutheran Social Services of New York Lutheran Social Services of the South, Inc. Lutheran Social Services of Wisconsin and Upper Michigan, Inc. Madison Adoption Associates MAPS **Michael S. Goldstein, Esq. New Beginnings Family & Children's Services New Beginnings International Children and Family Services New Horizons Adoption Agency New Life Adoption Agency Nightlight Christian Adoptions One World Adoption Services Orphans Overseas Our Children's Homestead Partners for Adoption Pauquette Adoption Service Pearl S. Buck International **Premier Adoption Agency, Inc. ### ACCREDITED, TEMPORARILY ACCREDITED, OR APPROVED ADOPTION SERVICE PROVIDERS Resources for Life Saint Mary International Adoption **Shepherd Care Ministries / Adoption by Shepherd Care Small World Small World Adoption Foundation of Missouri, Inc. Spence-Chapin Services to Families & Children Sunny Ridge Family Center, Inc. The Baby Fold The Barker Foundation The Cradle The Datz Foundation The Family Network, Inc. The Florence Crittenton League of Lowell / Florence Crittenton League The Gladney Center for Adoption The Home for Little Wanderers The Lutheran Service Society of New York The Maine Children's Home for Little Wanderers **The Open Door Adoption Agency The Open Way Adoptions Tree of Life Adoption Center Villa Hope International Adoptions Vista del Mar Child and Family Services **Voice for International Development and Adoption (V.I.D.A.) WACAP (World Association for Children and Parents) Wasatch International Adoptions West Sands Adoptions Wide Horizons for Children World Links Association Worlds Together $^{^{\}ast}$ Adoption service providers that handle both adoptions to and from the United States. ^{**} Adoption service providers that handle only adoptions from the United States. #### **DEBARRED AGENCIES AND PERSONS** Section 104(b)(6) of the IAA requires that this report include "the names of agencies and persons temporarily or permanently debarred under this Act, and the reasons for the debarment." As of September 30, 2009, the USCA has not debarred an accredited, temporarily accredited, or approved adoption service provider. #### ACCREDITATION AND APPROVAL FEES Section 104(b)(8) of the IAA requires that this report contain information on "the range of fees charged for accreditation of agencies and the approval of persons in the United States engaged in providing adoption services under the Convention." The following chart presents the range of fees, as charged by both accrediting entities; fees are based on a sliding scale that varies according to the agency or person's volume of business. | FEE TYPE | MINIMUM FEE | MAXIMUM FEE | |------------------------------|-------------|-------------| | Accreditation | \$2,000 | \$6,800 | | Additional Evaluator | \$225 | \$225 | | New Applicant
Application | \$3 | \$4,000 | | Oversight | \$800 | \$800 | | Site Visit (1-3 days) | \$1,200 | \$1,200 | | Temporary
Accreditation | \$1,600 | \$2,480 | #### **IMMIGRATING (INCOMING) ADOPTIONS** Section 104(b)(1) of the IAA requires that this report contain "the number of intercountry adoptions involving immigration to the United States, regardless of whether the adoption occurred under the Convention, including the country from which each child emigrated, the State to which each child immigrated, and the country in which the adoption was finalized." From October 1, 2008 through September 30, 2009, 12,753 children received visas to immigrate to the United States based on their prior adoptions overseas or for the purposes of adoption in the United States. The Department refers to these adoptions as immigrating (incoming) adoptions. (Note that a child's receipt of an immigrant visa during the reporting period does not indicate that his or her adoption was completed during that period.) The following chart indicates the number of such immigrant visas issued during the reporting period (October 1, 2008 through September 30, 2009), the country from which each child emigrated, and whether the adoption was finalized in the child's country of origin (full and final adoption) or was to be finalized in the United States (custody for purposes of adoption). | INCOMING ADOPTION STATISTICS - BY COUNTRY
(10/1/08 - 9/30/09) | | | | |--|----------------------------------|--|-----------------| | COUNTRY OR
TERRITORY | ADOPTIONS
FINALIZED
ABROAD | ADOPTIONS
TO BE
FINALIZED
IN U.S. | TOTAL ADOPTIONS | | Afghanistan | 0 | 5 | 5 | | Albania | 5 | 0 | 5 | | Algeria | 3 | 0 | 3 | | Antigua &
Barbuda | 3 | 0 | 3 | | Argentina | 1 | 0 | 1 | | Armenia | 12 | 8 | 20 | | Bangladesh | 0 | 12 | 12 | | Barbados | 1 | 1 | 2 | | Belize | 2 | 4 | 6 | | Benin | 2 | 0 | 2 | | Bosnia-
Herzegovina | 2 | 1 | 3 | | Brazil | 32 | 0 | 32 | | Bulgaria | 12 | 3 | 15 | | Burkina Faso | 2 | 0 | 2 | | Burundi | 4 | 0 | 4 | | Cameroon | 7 | 0 | 7 | | INCOMING | ADOPTION ST
(10/1/08 - | ATISTICS - BY C | COUNTRY | |-----------------------|---------------------------|--------------------|-----------| | | (10/1/08 - | ADOPTIONS | | | COUNTRY OR | ADOPTIONS
FINALIZED | TO BE
FINALIZED | TOTAL | | TERRITORY | ABROAD | IN U.S. | ADOPTIONS | | Canada | 0 | 3 | 3 | | China –
Mainland | 2,785 | 216 | 3,001 | | Colombia | 238 | 0 | 238 | | Dem. Rep. of
Congo | 12 | 9 | 21 | | Costa Rica | 0 | 1 | 1 | | Cote D'Ivoire | 4 | 2 | 6 | | Dominica | 1 | 0 | 1 | | Dominican
Republic | 11 | 0 | 11 | | Ecuador | 12 | 1 | 13 | | Egypt | 0 | 2 | 2 | | El Salvador | 9 | 0 | 9 | | Equatorial
Guinea | 1 | 0 | 1 | | Eritrea | 7 | 7 | 14 | | Estonia | 9 | 0 | 9 | | Ethiopia | 164 | 2,105 | 2,269 | | Fiji | 1 | 0 | 1 | | Ghana | 80 | 23 | 103 | | Greece | 2 | 0 | 2 | | Grenada | 1 | 0 | 1 | | Guatemala | 528 | 228 | 756 | | Guyana | 36 | 2 | 38 | | Haiti | 245 | 85 | 330 | | Honduras | 1 | 3 | 4 | | Hong Kong SAR | 0 | 12 | 12 | | Hungary | 7 | 0 | 7 | | India | 21 | 276 | 297 | | Indonesia | 3 | 0 | 3 | | Iran | 0 | 9 | 9 | | Italy | 2 | 0 | 2 | | Jamaica | 22 | 32 | 54 | | Japan | 0 | 32
4 | 43 | | Jordan
Kazakhstan | 296 | 0 | 296 | | | | | | | Kenya
Kyrgyzstan | 21
14 | 0
5 | 21
19 | | Laos | 8 | 0 | 8 | | Latvia | 28 | 0 | 28 | | Lebanon | 6 | 4 | 10 | | Liberia | 11 | 24 | 35 | | INCOMING ADOPTION STATISTICS - BY COUNTRY
(10/1/08 - 9/30/09) | | | | | |--|---------------------|----------------------|-----------------|--| | ADOPTIONS
ADOPTIONS TO BE | | | | | | COUNTRY OR
TERRITORY | FINALIZED
ABROAD | FINALIZED
IN U.S. | TOTAL ADOPTIONS | | | Lithuania | 22 | 0 | 22 | | | Lesotho | 2 | 0 | 2 | | | Macedonia | 1 | 0 | 1 | | | Malawi | 3 | 0 | 3 | | | Malaysia | 1 | 0 | 1 | | | Marshall Islands | 22 | 0 | 22 | | | Mexico | 63 | 9 | 72 | | | Moldova | 5 | 0 | 5 | | | Mongolia | 8 | 0 | 8 | | | Morocco | 0 | 20 | 20 | | | Mozambique | 1 | 0 | 1 | | | Nepal | 5 | 1 | 6 | | | Nicaragua | 28 | 0 | 28 | | | Nigeria | 100 | 10 | 110 | | | Pakistan | 0 | 33 | 33 | | | Peru | 28 | 1 | 29 | | | Philippines | 53 | 227 | 280 | | | Poland | 50 | 0 | 50 | | | Romania | 5 | 0 | 5 | | | Russia | 1,583 | 5 | 1,588 | | | Rwanda | 12 | 10 | 22 | | | Samoa | 2 | 0 | 2 | | | Senegal | 2 | 2 | 4 | | | Serbia | 4 | 0 | 4 | | | Sierra Leone | 4 | 2 | 6 | | | Singapore | 1 | 0 | 1 | | | South Africa | 2 | 0 | 2 | | | South Korea | 2 | 1,077 | 1,079 | | | Sri Lanka | 5 | 0 | 5 | | | St. Barthelemy | 1 | 0 | 1 | | | St. Lucia | 1 | 0 | 1 | | | St. Vincent & the
Grenadines | 11 | 0 | 11 | | | Swaziland | 13 | 1 | 14 | | | Taiwan | 236 | 17 | 253 | | | Tanzania | 4 | 0 | 4 | | | Thailand | 4 | 54 | 58 | | | The Gambia | 2 | 6 | 8 | | | Tonga | 7 | 0 | 7 | | | Trinidad and
Tobago | 0 | 2 | 2 | | | Tunisia | 1 | 0 | 1 | | | INCOMING ADOPTION STATISTICS - BY COUNTRY
(10/1/08 - 9/30/09) | | | | |--|----------------------------------|--|-----------------| | COUNTRY OR
TERRITORY | ADOPTIONS
FINALIZED
ABROAD | ADOPTIONS
TO BE
FINALIZED
IN U.S. | TOTAL ADOPTIONS | | Turkey | 1 | 0 | 1 | | Uganda | 4 | 65 | 69 | | Ukraine | 554 | 53 | 607 | | United Arab
Emirates | 0 | 1 | 1 | | United Kingdom | 1 | 2 | 3 | | Uzbekistan | 5 | 0 | 5 | | Vanuatu | 1 | 0 | 1 | | Vietnam | 437 | 44 | 481 | | Zambia | 8 | 0 | 8 | | Zimbabwe | 2 | 0 | 2 | | TOTAL: | 7992 | 4761 | 12,753 | The following chart indicates the number of incoming adoptions that occurred during the reporting period, the U.S. state to which each child immigrated, and whether the adoption was finalized in the child's country of origin (full and final adoption) or was to be finalized in the United States (custody for purposes of adoption). | INCOMING ADOPTION STATISTICS - BY STATE
(10/1/08 - 9/30/09) | | | | |--|----------------------------------|--|-----------------| | U.S. STATE OR
TERRITORY | ADOPTIONS
FINALIZED
ABROAD | ADOPTIONS
TO BE
FINALIZED
IN U.S. | TOTAL ADOPTIONS | | Overseas
Americans | 16 | 2 | 18 | | Alabama | 118 | 33 | 151 | | Alaska | 24 | 16 | 40 | | Arizona | 111 | 93 | 204 | | Arkansas | 47 | 32 | 79 | | California | 632 | 412 | 1,044 | | Colorado | 187 | 163 | 350 | | Connecticut | 102 | 57 | 159 | | Delaware | 22 | 17 | 39 | | District of
Columbia | 37 | 10 | 47 | | Florida | 403 | 140 | 543 | | Georgia | 247 | 111 | 358 | | Guam | 2 | 7 | 9 | | Hawaii | 45 | 34 | 79 | | Idaho | 42 | 32 | 74 | | Illinois | 343 | 228 | 571 | | Indiana | 239 | 122 | 361 | | INCOMING ADOPTION STATISTICS - BY STATE
(10/1/08 - 9/30/09) | | | | |--|------------------------|---------------------------------|-----------| | U.S. STATE OR | ADOPTIONS
FINALIZED | ADOPTIONS
TO BE
FINALIZED | TOTAL | | TERRITORY | ABROAD | IN U.S. | ADOPTIONS | | Iowa | 77 | 75 | 152 | | Kansas | 96 | 66 | 162 | | Kentucky | 151 | 111 | 262 | | Louisiana | 71 | 29 | 100 | | Maine | 27 | 30 | 57 | | Maryland | 171 | 130 | 301 | | Massachusetts | 236 | 122 | 358 | | Michigan | 312 | 200 | 512 | | Minnesota | 235 | 216 | 451 | | Mississippi | 44 | 9 | 53 | | Missouri | 208 | 103 | 311 | | Montana | 23 | 35 | 58 | | Nebraska | 49 | 39 | 88 | | Nevada | 22 | 5 | 27 | | New Hampshire | 45 | 44 | 89 | | New Jersey | 264 | 130 | 394 | | New Mexico | 29 | 26 | 55 | | New York | 526 | 220 | 746 | | North Carolina | 267 | 146 | 413 | | North Dakota | 9 | 12 | 21 | | Ohio | 319 | 145 | 464 | | Oklahoma | 60 | 43 | 103 | | Oregon | 108 | 134 | 242 | | Pennsylvania | 349 | 164 | 513 | | Puerto Rico | 17 | 0 | 17 | | Rhode Island | 15 | 5 | 20 | | South Carolina | 89 | 39 | 128 | | South Dakota | 27 | 28 | 55 | | Tennessee | 201 | 105 | 306 | | Texas | 451 | 199 | 650 | | Utah | 103 | 41 | 144 | | Vermont | 19 | 14 | 33 | | Virgin Islands | 0 | 1 | 1 | | Virginia | 289 | 150 | 439 | | Washington | 257 | 245 | 502 | | West Virginia | 27 | 14 | 41 | | INCOMING ADOPTION STATISTICS - BY STATE
(10/1/08 - 9/30/09) | | | | | | | |--|------------------------------|--|--|--|--|--| | ADOPTIONS TO BE U.S. STATE OR FINALIZED FINALIZED TOTAL TERRITORY ABROAD IN U.S. ADOPTIONS | | | | | | | | Wisconsin | Wisconsin 171 166 337 | | | | | | | Wyoming 11 11 22 | | | | | | | | TOTAL: 7992 4761 12,753 | | | | | | | #### **EMIGRATING (OUTGOING) ADOPTIONS** Section 104(b)(2) of the IAA requires that this report contain "the number of intercountry adoptions involving emigration from the United States, regardless of whether the adoption occurred under the Convention, including the country to which each child immigrated and the State from which each child emigrated." The Department refers to these adoptions as emigrating (outgoing) adoptions. From October 1, 2008 through September 30, 2009, 26 children emigrated from the United States for the purposes of adoption. The following charts indicate the states of origin for these children and the foreign countries to which they emigrated. | OUTCOING ADOPTION STATIST | TCC | |--|------------------| | OUTGOING ADOPTION STATIST
(10/1/08 - 9/30/09) | ics | | AUSTRIA | 1 | | New York | 1 | | CANADA | 5 | | Florida
Nevada
South Carolina
Utah | 1
1
2
1 | | GERMANY | 1 | | California | 1 | | THE NETHERLANDS | 17 | | California | 1 | | Florida | 13 | | Indiana | 1 | | New York | 2 | | UNITED KINGDOM | 2 | | Florida | 2 | | TOTAL: | 26 | CONVENTION COUNTRIES #### **VISA PROCESSING** During the reporting period, the Department continued to review and revise procedural guidance for consular officers through the Department's *Foreign Affairs Manual* and through advisory opinions provided to consular officers. During the reporting period, the Department, USCIS' National Benefits Center, and the National Visa Center implemented electronic file sharing, eliminating the need for adoption files to be physically transferred overseas for visa processing. ### LENGTH OF HAGUE ADOPTION CONVENTION PROCESS Section 104(b)(4) of the IAA requires that this report contain "the average time required for completion of a Convention adoption, set forth by country from which the child emigrated." From October 1, 2008 through September 30, 2009, 714 immigrating Hague Adoption Convention adoptions or grants of custody were completed under the Convention. The following chart indicates the number of Hague Adoption Convention adoptions or grants of custody per country from which the child emigrated, as well as the average time it took to complete the adoption or grant of custody for each country. The time is calculated from the day that USCIS received the Form I-800A application to the day the child received an immigrant visa to travel to the United States. The average completion time includes the amount of time taken by a foreign country to approve the eligibility of a prospective adoptive parent(s). With respect to visa processing, the Department considers intercountry adoption a top priority. Initial interviews for immigrant visas relating to intercountry adoption take place within days of the interview request. The subsequent visas are generally ready by the next business day. | COUNTRY | NUMBER OF ADOPTIONS | AVERAGE FOR COMPLETION (DAYS) | |------------------|---------------------|-------------------------------| | Albania | 3 | 221 | | Armenia | 1 | 70 | | Bulgaria | 4 | 261 | | Burkina Faso | 2 | 337 | | Canada | 1 | 220 | | China – Mainland | 410 | 243 | | Colombia | 78 | 252 | | Ecuador | 4 | 186 | | El Salvador | 1 | 194 | | | | | | COUNTRY | NUMBER OF
ADOPTIONS | AVERAGE FOR
COMPLETION (DAYS) | |---------------------|------------------------|----------------------------------| | Estonia | 1 | 84 | | Hong Kong
S.A.R. | 9 | 257 | | India | 56 | 286 | | Latvia | 4 | 354 | | Lithuania | 1 | 270 | | Mexico | 11 | 289 | | Moldova | 1 | 49 | | Mongolia | 1 | 295 | | Peru | 4 | 424 | | Philippines | 91 | 219 | | Poland | 14 | 287 | | South Africa | 1 | 203 | | Sri Lanka | 1 | 206 | | Thailand | 12 | 340 | | United Kingdom | 3 | 250 | ### FEES FOR HAGUE ADOPTION CONVENTION ADOPTIONS The IAA requires accredited and approved adoption service providers to disclose in advance all fees charged to process a Hague Adoption Convention adoption. Accredited and approved adoption service providers itemize and disclose in each adoption services contract the total expected fees for the adoption so that prospective adoption parents may understand the fees associated with the adoption before any adoption services are provided. Section 104(b)(7) of the IAA requires that this report contain "the range of adoption fees charged in connection with Hague Adoption Convention adoptions involving immigration to the United States and the median of such fees set forth by the country of origin." The following chart indicates the range of adoption fees charged in connection with Hague Adoption Convention adoptions involving immigration to the United States, based upon information reported directly to the Department by the accredited or approved adoption service providers through the Adoptions Tracking Service. | FEE TYPE | MAXIMUM
FEE | AVERAGE
FEE | MEDIAN
FEE | |---|----------------|----------------|---------------| | Adoption Expenses in the U.S. | \$42,000 | \$3,449 | \$2,000 | | Care of Child | \$6,950 | \$1,174 | \$1,000 | | Contributions to Child
Welfare Service Programs
in the Child's Country of
Origin | \$11,000 | \$2,270 | \$1,500 | | Foreign Country Program
Expenses | \$35,790 | \$7,498 | \$6,000 | | Home Study Fee | \$5,200 | \$1,377 | \$1,500 | | Post-Placement & Post-
Adoption Reports | \$4,000 | \$865 | \$700 | | Third-Party Fees | \$22,000 | \$1,589 | \$750 | | Translation & Document
Expenses | \$5,909 | \$902 | \$625 | | Travel & Accommodation Expenses | \$36,000 | \$4,477 | \$3,850 | The following chart provides the median fees that adoption service providers collect in connection with a Hague Adoption Convention adoption from individual countries of origin. The data is based upon information reported directly to the Department by the accredited or approved adoption service providers through the Adoptions Tracking Service. | COUNTRY OF ORIGIN | MEDIAN FEE | | | |-------------------|-------------|--|--| | Albania | \$19,930.00 | | | | Armenia | \$15,800.00 | | | | Azerbaijan | \$20,370.00 | | | | Brazil | \$12,800.00 | | | | Bulgaria | \$15,328.00 | | | | Burundi | \$5,500.00 | | | | China | \$12,753.00 | | | | COUNTRY OF ORIGIN | MEDIAN FEE | | | |--------------------|-------------|--|--| | Colombia | \$15,350.00 | | | | Costa Rica | \$8,500.00 | | | | Dominican Republic | \$6,500.00 | | | | Ecuador | \$14,000.00 | | | | El Salvador | \$12,090.00 | | | | Estonia | \$8,500.00 | | | | Ethiopia | \$14,050.00 | | | | Georgia | \$18,800.00 | | | | Hong Kong | \$11,500.00 | | | | Hungary | \$20,000.00 | | | | India | \$14,250.00 | | | | Kenya | \$6,230.00 | | | | Latvia | \$15,365.00 | | | | Lithuania | \$20,082.00 | | | | Madagascar | \$8,700.00 | | | | Mexico | \$15,000.00 | | | | Moldova | \$14,655.00 | | | | Mongolia | \$1,250.00 | | | | Panama | \$16,555.00 | | | | Peru | \$10,817.00 | | | | Philippines | \$7,125.00 | | | | Poland | \$18,595.00 | | | | Romania | \$2,390.00 | | | | Sri Lanka | \$8,650.00 | | | | Thailand | \$9,415.00 | | | ### DISRUPTED HAGUE ADOPTION CONVENTION ADOPTIONS Section 104(b)(3) of the IAA requires that this report include "the number of Convention placements for adoption in the United States that were disrupted, including the country from which the child emigrated, the age of the child, the date of placement for adoption, the reasons for the disruption, the resolution of the disruption, the agencies that handled the placement for adoption, and the plans for the child, and in addition, any information regarding disruption or dissolution of adoptions of children from other countries received pursuant to section 422(b)(14) of the Social Security Act, as amended by section 205 of this Act." From October 1, 2008, through September 30, 2009, no cases were reported to the USCA that fit this reporting requirement. **Accrediting Entity:** An entity that has been designated by the U.S. Secretary of State to accredit agencies (including temporarily accredit) and/or to approve persons for purposes of providing adoption services in the United States in cases subject to the Convention. **Adoption:** The judicial or administrative act that establishes a permanent legal parent-child relationship between a minor and an adult who is not already the minor's legal parent and terminates the legal parent-child relationship between the adoptive child and any former parent(s). **Adoption Service:** Any one of the following six services: - Identifying a child for adoption and arranging an adoption; - 2. Securing the necessary consent to termination of parental rights and to adoption; - **3.** Performing a background study on a child or a home study on a prospective adoptive parent(s), and reporting on such a study; - 4. Making non-judicial determinations of the best interests of a child and the appropriateness of an adoptive placement for the child; - Monitoring a case after a child has been placed with prospective adoptive parent(s) until final adoption; - 6. When necessary because of a disruption before final adoption, assuming custody and providing (including facilitating the provision of) child care or any other social service pending an alternative placement. **Agency:** A private, nonprofit organization licensed to provide adoption services in at least one State. **Central Authority:** The entity designated as such under Article 6(1) of the Convention by any Convention country or, in the case of the United States, the United States Department of State. **Complaint Registry:** The system created by the Secretary pursuant to \$96.70 to receive, distribute, and monitor complaints relevant to the accreditation or approval status of agencies and persons. **Convention Adoption:** The adoption of a child resident in a Convention country by a United States citizen, or an adoption of a child resident in the United States by an individual or individuals residing in a Convention country, when, in connection with the adoption, the child has moved or will move between the United States and the Convention country. **Convention Country:** A country that is a party to the Convention and with which the Convention is in force for the United States. **Country of Origin:** The country in which a child is resident and from which a child is emigrating in connection with his or her adoption. **Disruption:** The interruption of a placement for adoption during the post-placement period. **Person:** An individual or a private, for-profit entity (including a corporation, company, association, firm, partnership, society, or joint stock company) providing adoption services. It does not include public domestic authorities or public foreign authorities. **Post-Adoption:** After an adoption; in cases in which an adoption occurs in a Convention country and is followed by a re-adoption in the United States, after the adoption in the Convention country. **Post-Placement:** After a grant of legal custody or guardianship of the child to the prospective adoptive parents, or to a custodian for the purpose of escorting the child to the identified prospective adoptive parents, and before an adoption.